MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A FINAL REPORT STATE-SELECTED ION-MOLECULE REACTION DYNAMICS RICHARD N. ZARE F49620-83-C-0033 DTIC ELECTE FEB 7 1985 DEPARTMENT OF CHEMISTRY STANFORD UNIVERSITY STANFORD, CA 94305 1 NOVEMBER 1982-31 OCTOBER 1984 Approved for public release distribution unlimited. 14 THE TILE 088 ### AD-A150068 | SECURITY CLASSIFICATION OF THIS PAGE | | HD-M | 100 | 000 | | |--|---------------------------------------|---|--------------|---------------|-----------| | | REPORT DOCUM | ENTATION PAGE | | • | | | 1. REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | 28. SECURITY CLASSIFICATION AUTHORITY 25. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited. | | | | | 20. DEGENOUT TO THE POST DOMING NAME OF THE POST TH | | uniimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | AFOSR-TR. C 1 1 28 | | | | | AFOSR F49620-83-C-0033 | T | <u> </u> | | | 0 | | 6a NAME OF PERFORMING ORGANIZATION Professor Richard N. Zare | 6b. OFFICE SYMBOL (If applicable) | 78. NAME OF MONITORING ORGANIZATION OFUSEINC | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | Department of Chemistry | | Blog . 410 | | | | | Stanford University | Bolling AFB, DC DCZZG-6445 | | | | | | Stanford, CA 94305 | | Donned | וורגס, ו | 0 C 003 | 355 C 470 | | 8. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | (1) applicable) | ` F49620-83-C-0033 | | | | | AFCSR ICC | | 10. SOURCE OF FUNDING NOS. | | | | | 8c ADDRESS (City, State and ZIP Code) | | PROGRAM | PROJECT | TASK | WORK UNIT | | 13kb, 410
Bolling AFB, DC 2 | 0332 64418 | | 23°C3 | 3/ | NO. | | 11. TITLE (Include Security Classification) | _ |] | | | | | State-Selected Ion-Molecule Rea | action Dynamics | | | <u> </u> | 1 | | 12. PERSONAL AUTHOR(S) Dichard I S Morrison Hilliam | E Consesses | i Dichard N 7am | | | | | Richard J.S. Morrison, William 13a. TYPE OF REPORT 13b. TIME O | | 14. DATE OF REPORT | | 15. PAGE | COUNT | | Final FROM 11/01/82 TO 10/31/8 | | 1 / | | | | | 16. SUPPLEMENTARY NOTATION | | · | | | | | The view, opinions, and/or fine should not be construed as an | | | | | | | | | Continue on reverse if neces | | | | | FIELD GROUP SUB GR. | | on reverse if neces | y wrom twent | vy vioen namo | | | | | | | 1 | | | |] | | | | | | 19 ABSTRACT (Continue on reverse if necessary an | | | | | | | By analyzing the photoelectro | | | | | | | that multiphoton ionization (| | | | | | | a single vibrational level by MPI provides a powerful new t | | | | | | | selected reagent ions for che | | | | | | | taken for studying the ion-mo | lecule reactions | s of NH3, (v) wh | ich has l | been prepar | ed with | | v = 0-9 vibrational quanta in | the va umbrella | a-bending mode. | | 1 -1-30 | | | • | 4 | | ` | | | | | nusi | ab 2 | | | | | | | | | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RPT. 🕰 DTIC USERS 🗆 | | Unclassified | | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | · · · · · · · · · · · · · · · · · · · | 226 TELEPHONE NUM | | 22c OFFICE SY | MBOL | | 1471 TOAN 202010 2 221 | | (Include Area Code) | 19163 | LX', | | #### STATE-SELECTED ION-MOLECULE REACTION DYNAMICS Richard J.S. Morrison, William E. Conaway, and Richard N. Zare Department of Chemistry, Stanford University Stanford, California 94305 #### December 15, 1984 By analyzing the photoelectron energies in several systems, it has been demonstrated that multiphoton ionization (MPI) can selectively produce molecular ions predominantly in a single vibrational level by the proper choice of the laser wavelength employed. Thus, MPI provides a powerful new technique for producing high densities of internally state-selected reagent ions for chemical reaction dynamics studies. This approach is being taken for studying the ion-molecule reactions of $NH_3^{+}(v)$ which has been prepared with $v = \theta-9$ vibrational quanta in the V_2 umbrella-bending mode. The experimental arrangement consists of a 2+1 laser multiphoton ion source and an ion optics system for controlling the kinetic energy of the reactant ion beam. A constant pressure of the target neutral species is maintained in a field-free collision cell. Forward-scattered products and unreacted primary ions are collected and analyzed by a quadrupole mass spectrometer and detection electronics. The mass signal as a function of the reaction cell potential (primary ion translational energy) and of the laser wavelength (primary ion vibrational energy) is then recorded by the data acquisition system. Two reaction products have been observed from the reaction of $\mathrm{NH_3}^+$ + D_2^- . $$NH_3^+ + D_2^- --> NH_3^-D^+ + D$$ (1) $$NH_3^+ + D_2^- \longrightarrow NH_2^-D^+ + HD$$ (2) The D atom abstraction channel to form NH_3D^+ is slightly exothermic while the D atom exchange channel to form NH_2D^+ is thermoneutral (Figure 1). We • • observe the former channel to dominate over the $\mathrm{NH_3}^+$ translational energy range examined (1 - 10 ev in the center of mass frame). A sharp decrease in the $\mathrm{NH_3D}^+$ yield is found above an energy corresponding closely to the HD bond strength. This decrease is correlated with an increase in the $\mathrm{NH_2D}^+$ product signal (Figure 2a). These results can be attributed to the onset of a third reaction channel $NH_3^+ + D_2^- \longrightarrow NH_3^{D^+} + D^- \longrightarrow NH_2^{D^+} + H + D^- (3)$ in which the $NH_2^{D^+}$ is produced by unimplecular decomposition of the $NH_3^{D^+}$ ion formed in Reaction 1 with excess internal energy. Owing to the implicit lack of control over the ion internal states in previous studies, nothing could be said about the influence that vibra- Figure 2 tion (and rotation) has on the reaction of ammonia ions with $\rm H_2$ and $\rm D_2$. By developing the laser MPI technique for preparing state-selected ions, it has now become possible to examine this reaction in much greater detail. We find that within our experimental uncertainty, the addition channel (Reaction 1) is not influenced by vibrational excitation. This is not unexpected as, in general, internal energy does not play a significant role in exothermic reactions. However, we do observe a significant vibrational effect on the exchange channel (Reactions 2 and 3). Vibrational excitation of the ammonia ion appears to enhance this channel producing more $\rm NH_2D^+$ for the higher vibrational excitation of the $\rm NH_3^+$ reagent ion. Plotted in Figure 2b is the branching ratio, defined by $NH_7D^{\dagger}/NH_7D^{\dagger}$, versus the NH, reagent ion collision energy for several NH, vibrational states. The effect of vibration is particularly evident in the higher energy region where increasing the internal energy promotes the formation of NH_2D^+ + H (as well as NH_3^+ + D which is not detectable) at the expense of $NH_{\tau}D^{\dagger}$. If one assumes a spectator stripping model for this reaction, 55 % of the NH, kinetic energy is carried into internal excitation of the $NH_{\overline{S}}D^{\dagger}$. When the total internal energy of the $NH_{\overline{S}}D^{\dagger}$ is taken into account, including the initial vibrational excitation of the $NH_{\overline{X}}^{-1}(v)$ which is retained in the NH_qD⁺, the spacing of the data curves for the different vibrational quanta is less pronounced. This indicates that at high collision energy, the total internal energy of the $\mathrm{NH_{3}D}^{+}$ formed by Reaction 1 is the predominant factor in determining the amount of $\mathrm{NH_2D}^+$ produced. There also appears to be some vibrational influence at low collision energy where Reaction 3 cannot occur and Reaction 2 becomes the dominate exchange pathway. Vibrational effects arising from dyanmical considerations are most likely to be found here. This low energy regime will be studied more closely in future experiments. It is not intuitively obvious how the umbrella-bending motion of the $\mathrm{NH_3}^+$ ion couples to the reaction coordinate for this reaction. The approach of the $\mathrm{D_2}$ is most certainly out of the plane formed by three ammonia hydrogens since the lone electron on the nitrogen projects out along the $\mathrm{C_3}$ axis. Vibration along this axis effects both the electron density distribution and the steric hinderance caused by the ammonia hydrogens. This symmetric bending motion must also map over into the vibrational modes of the tetrahedral $\mathrm{NH_3D}^+$ system. Calculation of the $\mathrm{NH_3}^+$ + $\mathrm{H_2}$ potential energy surface would greatly aid the understanding of the dynamics of this class of reactions. # END ## FILMED 3-85 DTIC